DOCUMENT RESUME ED 377 000 RC 019 862 AUTHOR Crume, Charles T., Jr.; Lang, G. Mac TITLE An Analysis of the Camp Wallace, Camp Currie and Camp Webb Studies: A Comparison of Self-Concept and Wilderness Anxiety Scores. INSTITUTION Kentucky State Dept. of Fish and Wildlife Resources, Frankfort. PUB DATE Nov 92 NOTE 40p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Affective Measures; *Anxiety; Fear; Females; Intermediate Grades; Males; Outdoor Education; Pretests Posttests; *Program Effectiveness; *Resident Camp Programs; *Self Concept; Sex Differences; *Student Attitudes; *Wilderness IDENTIFIERS Willoughby Personality Schedule ### **ABSTRACT** This report examines self-concept and wilderness anxiety among fifth- and sixth-grade students attending three summer camps operated in different regions of Kentucky by the Kentucky Department of Fish and Wildlife Resources (KDFWR). Program content at each 1-week camp was standard, consisting of a set of outdoor experiences and instruction. More than 2,000 camp participants completed the Willoughby Schedule (a self-concept instrument) and the Crume/Ellis Wilderness Anxiety Scale (CEWAS) at the beginning and end of their camping experience. Data were analyzed for significant differences between pretest and posttest scores among randomized groups of males and females. Analysis also included within-camp and between-camp differences. Pretest data were used to produce male and female means as standards for future interpretation of Willoughby Schedule and CEWAS scores among fifth- and sixth-graders. The following conclusions were generated: (1) KDFWR camps had a positive effect upon the Willoughby Schedule and CEWAS scores of participants; (2) there were regional differences in pretest scores; (3) pretest scores were generally lower (more positive self-concept and lower levels of anxiety) for males than for females; (4) prior outdoor experience seemed to have a positive effect on pretest scores; (5) there was little evidence of a correlation between wilderness anxiety and self-concept; and (6) if the relationship between negative environmental behaviors and wilderness anxiety exists, then KDFWR camp programs will result in improved environmental behavior among participants. Contains 25 data tables and 18 references. (LB) # AN ANALYSIS OF THE CAMP WALLACE, CAMP CURRIE AND CAMP WEBB STUDIES: A COMPARISON OF SELF-CONCEPT AND WILDERNESS ANXIETY SCORES Clarke F. Crime II. Ed.D. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INCORNATION - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this doc ment do not necessarily represent offici OFRI position or policy WESTERN KENTLUCKY UNIVERSITY "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." EST COPY AVAILABLE AN ANALYSIS OF THE CAMP WALLACE, CAMP CURRIE, AND CAMP WEBB STUDIES: THE DIMENSIONS OF SELF-CONCEPT AND WILDERNESS ANXIETY AMONG FIFTH AND SIXTH GRADE CAMPERS ATTENDING A KENTUCKY DEPARTMENT OF FISH AND WILDLIFE CAMP Ву Charles T. Crume, Ed.D Western Tentucky University, 225 Diddle Arena, Bowling Green, Ky. 42101 G. Mac Lang, M.S. Kentucky Department of Fish and Wildlife Resources, No. 1 Game Farm Road, Frankfort, Ky, 40601 Camp Wallace Study By: Charles T. Crume, Ed.D Western Kentucky University, 225 Diddle Arena, Bowling Green, Ky. 42101 G. Mac Lang, M.S. Kentucky Department of Fish and Wildlife Resources, No. 1 Game Farm Road, Frankfort, Ky. 40601 Camp Currie Study By: Mazen C. Melky, Ed.S Hartland Physical Therapy Scottsville Road, Bowling Green, Ky. 42101 Camp Webb Study By: Freda Mays, M.S. Academic Advisement, 226 Cherry Hall Western Kentucky University, Bowling Green, Ky. 42101 Huda N. Melky, Ed.S Staff Assistant, Dean of Student Life Office Apt. No. 4, Bates Runner Hall Western Kentucky University, Bowling Green. Ky. 4210 November 1992 ### **ACKNOWLEDGMENTS** The researchers would like to acknowledge the support of, the following that made this research possible: We greatly appreciate the cooperation of the supervisors and staff of the Information and Education Division of the Kentucky Department of Fish and Wildlife Resources. We thank the supervisors and staff of Camp Wallace, Camp Currie, and Camp Webb for their cooperation and the accommodations afforded the researchers during the collection of data at their facilities. We gratefully acknowledge the efforts of the graduate students at Western Kentucky University for their efforts in data collection and attention to detail in the handling of data. Finally, we acknowledge and commend the Kentucky Department of Fish and Wildlife Resources for its sponsorship and commitment to meaningful research directed toward the improvement of public programming. ### DEDICATION While attending the University of Kentucky during my doctoral studies, I was fortunate in coming under the direction of Dr. James Ogletree. During one of his lectures, I recorded the following statement: "Academic degrees and educational research are not worth the paper they are written on unless they are used to the benefit of students." This study is dedicated to the ends $\ensuremath{\mathsf{Dr.}}$ $\ensuremath{\mathsf{Cgletree}}$ so aptly stated. Chuck Crume Data related to self-concept and wilderness anxiety among male and female fifth and sixth grade students attending a one week Department of Fish and Wildlife Resources summer camp at Camp Wallace, Camp Currie, and Camp Webb were collected during the summers of 1990, 1991, and 1992. Randomly selected pre-test and post-test groups completed Willoughby Schedule (self-concept scale) and Crume/Ellis Wilderness Anxiety Scale (CEWAS) instruments. The Camp Wallace study included randomized samples sizes of: Female pre-test, (N = 231); post-test, (N = 226); Male pre-test, (N = 193); post-test, (N = 217); Male Plus Female pre-test, (N = 424); post-test, (N = 443). Analysis of Willoughby Schedule data produced significant pre-test/post-test score differences (.05) for both male and female groups and (.001) for the male plus female groups. Pre-test/post-test differences were significant (.05 or greater) in six of the seven categories and (.001) on total wilderness anxiety for male groups, (.05 or greater) in two of seven categories and no significance on total anxiety for female groups, (.05 or greater) in six of seven categories, and (.001) on total anxiety for male plus female groups. All pre-test/post-test differences were positive, with the exception of two categories on the wilderness anxiety instrument which were negative but not at a significant level. The Camp Currie study included randomized samples sizes of: Female pre-test, (N = 188); post-test, (N = 177); Male pre-test, (N = 200); post-test, (N = 189); Male Plus Female pre-test, (N = 388); post-test, (N = 366). Analysis of Willoughby Schedule data produced significant pre-test/post-test score differences (.001) for males, (.766) females, and (.129) for the male plus female group. Pre-test/post-test differences were significant (.05 or greater) in five of the seven categories and (.004) on total wilderness anxiety for male groups, (.05 or greater) in two of seven categories and no significance on total anxiety for female groups, (.05 or greater) in five of seven categories and (.001) on total anxiety for male plus female groups. All pre-test/post-test differences were positive, with the exception of two of two categories on the wilderness anxiety instrument which were negative but not at a significant level. The Camp Webb study included randomized samples sizes of: Female pre-test, (N = 196); post-test, (N = 178); Male pre-test, (N = 193); post-test, (N = 158); Male Plus Female pre-test, (N = 389); post-test, (N = 334). Analysis of Willoughby Schedule data produced no significant pre-test/post-test score differences. Analysis of Crume/Ellis Wilderness Anxiety Scale data produced no significant differences. When merged, the data from the combined studies included randomized samples sizes of: Female pre-test, (N=615); post-test, (N=581); Male pre-test, (N=586); post-test, (N=564); Male Plus Female pre-test, (N=1151); post-test, (N=1147). Analysis of female Willoughby Schedule data produced no significant pre-test/post-test score differences. Wilderness anxiety (CEWAS) pre-test/post-test differences were significant (.05 or greater) in five of the seven categories and but not significant (.05) on the total wilderness anxiety (CEWAS) score. Analysis of male Willoughb. "chedule data produced significant pre-test/post-test score differences (.001). Wilderness anxiety (CEWAS) pre-test/post-test differences were significant (.05 or greater) in all seven categories and (.001) on total wilderness anxiety. When merged total group pre-test data for males and females were analyzed, males produced significantly more positive Willoughby Schedule scores than females (.004). Male wilderness anxiety (CEWAS) scores indicated significantly less anxiety (.001) in four of the seven categories and on total wilderness anxiety. When Willoughby Schedule pre-test scores were analyzed for significant differences between camp groups, female Camp Wallace scores were significantly less positive (.02) than female Camp Webb scores. Comparison of Wallace/Currie and Currie/Webb produced no significant differences. An analysis of male scores produced no significant differences. Male Willoughby Schedule pre-test scores were not significantly different between any of the camps. When wilderness anxiety pre-test scores were analyzed, female Camp Wallace scores were significantly different from Camp Currie scores of two of the seven categories and total score; Camp Wallace scores were significantly different from Camp Webb scores in all
seven categories and on total score; Camp Currie scores were significantly different from Camp Webb scores in five of the seven categories but not significantly different on total score. When wilderness anxiety pretest scores were analyzed, male Camp Wallace scores were significantly different from Camp Currie scores in five of the seven categories but not on total score; Camp Wallace scores were significantly different from Camp Webb scores in six of the seven categories and on total score; Camp Currie scores were significantly different camp Webb scores in four of the seven categories but not significantly different on total score. Mean Willoughby Schedule (self-concept) pre-test scores for females by camp and total group are as follows: | Wallace | Curr.ie | Webb | Total of all Camps | |---------|---------|-------|--------------------| | 36.90 | 34.74 | 33.69 | 35.22 | Mean Willoughby Schedule (self-concept) pre-test scores for males by camp and total group are as follows: | Wallace | Currie | Webb | Total of all Camps | |---------|--------|-------|--------------------| | 33.10 | 32.31 | 32.56 | 32.65 | Mean Wilderness Anxiety (CEWAS) Pre-test Scores For Females By Camp And Joined Data | Variable | Wallace | <i>Currie</i> | Webb | Joined
Data | | |---------------------|---------|---------------|---------------|----------------|--| | Vallable | n = 222 | n = 188 | п = 196 | п = 606 | | | Fear of: | | | | | | | Sudden Attack | 32.09 | 29.55 | 28.96 | 30.24 | | | Poisonous Plants | 4.04 | 3.91 | 13.80 | 7.16 | | | Sharp Objects | 10.86 | 10.03 | 9.36 | 10.12 | | | Venomous and | | | | | | | Infectious Animals | 18.45 | 16.27 | 4.21 | 13.17 | | | nclement Weather | 4.09 | 4.28 | 13.49 | 7.18 | | | Jater | 3.66 | 3.00 | 4.73 | 3.80 | | | Being Lost or Alone | 12.82 | 11.55 | 4.30 | 9.58 | | | CEWAS Total | 86.01 | 78.51 | 78. 55 | 81.27 | | n = number in sample Mean Wilderness Anxiety (CEWAS) Pre-test Scores For Males By Camp And Joined Data | Variable | Wallace | Currie | Webb | Joined
Data | |---------------------|---------|---------|--------------|----------------| | ART TAN TO | n = 186 | n = 200 | n = 193 | п = 579 | | Fear of: | | | | | | Sudden Attack | 25.78 | 21.13 | 19.79 | 22.18 | | Poisonous Plants | 3.65 | 2.99 | 8.56 | 5 .0 6 | | Sharp Objects | 10.02 | 7.85 | 7. <i>02</i> | 8.27 | | Venomous and | | | | | | Intectious Animals | 12.39 | 9.86 | 3.31 | 8.49 | | Inclement Weather | 5.49 | 4.37 | 10.52 | 6.78 | | Water | 4.41 | 4.18 | 3.80 | 4.13 | | Being Lost or Alone | 13.28 | 10.46 | 3.50 | 9 .0 5 | | CEWAS Total | 75.12 | 64.26 | 56.18 | 65.05 | n = number in sample (Note: Above data rounded to two places.) νi ### Table of Contents | ACKNOWLEDGEMENTS | i 1 | |--|-----| | DEDICATION | iii | | ABSTRACT | ıv | | Table of Contents | vii | | TABLES AND ILLUSTRATIONS | ix | | Introduction | l | | Purposes of the Study | 1 | | Methodology | 3 | | Design | Ì. | | Instrumentation | ; | | Willoughby Schedule | 3 | | Crume/Ellis Wilderness Anxiety Scale | 3 | | Study Sites | 4 | | Sample | 4 | | Testing and Data Processing | 4 | | Treatment of Data | 5 | | Reporting of Findings | 5 | | Report of Findings | 5 | | 1. Provide mean scores for evaluating individual | | | Willoughby Schedule and CEWAS scores among | | | KDFWR camp participants | 6 | | Willoughby Schedule | 6 | | Crume/Ellis Wilderness Anxiety Scale | ٩ | | 2. Provide an estimate of the effects of KDFWR | | | camps on the self-concept and wilderness anxiety | | | of participants | 10 | | Camp Earl Wallace Study | 10 | | Males | 10 | | Females | 10 | | Males Plus Females | 1 ! | | Camp Currie Study | 13 | | Males | 1: | | Females | 13 | | Males Plus Females | 1 | | Camp Webb Study | 1 ! | | Males | l ' | | Females | 1 | | Males Plus Females | 17 | |---|----| | Add to the validity and reliability of the Camp Wallace,
Camp Currie, and Camp Webb studies | 17 | | 4. Add to the validity and reliability of the Willoughby Schedule and the CEWAS instruments as collectors of self-concept and wilderness anxiety data relative to fifth and sixth graders in Kentucky | 18 | | Add to the knowledge of individual differences
among fifth and sixth graders related
to regional origins | 18 | | Provide some basis for interpretation of the
Currie/Wallace data relative to potential behavior | 24 | | Conclusions | 26 | | Recommendations | 26 | | Peferences | 37 | ### Tables and Illustrations | Illustration 1. Camp Service Regions | 2 | |--|----| | Table 1. Comparison of Willoughby Schedule validation study (1932), Hestand, Howard, and Gregory replication (1971), Crume replication (1986), and Total Group means | 7 | | Illustration 2. Willoughby Schedule Score Distribution | 8 | | Table 2. Merged Male, Female, and Male Plus Female
Crume/Ellis Wilderness Anxiety Scale Mean Scores | 9 | | Table 3. Male Willoughby Schedule and CEWAS Data and Significance: Camp Earl Wallace Study | 10 | | Table 4. Female Willoughby Schedule and CEWAS Data and Significance: Camp Earl Wallace Study | 11 | | Table 5. Male Plus Female Willoughby Schedule and CEWAS Data and Lignificance: Camp Earl Wallace Study | 12 | | Table 6. Male Willoughby Schedule and CEWAS Data and Significance: Camp Currie Study | 13 | | Table 7. Female Willoughby Schedule and CEWAS Data and Significance: Camp Currie Study | 13 | | Table 8. Male Plus Female Willoughby Schedule and CEWAS Data and Significance: Camp Currie Study | 14 | | Table 9. Male Willoughby Schedule and CEWAS Data and Significance: Camp Webb Study | 15 | | Table 10. Female Willoughby Schedule and CEWAS Data and Significance: Camp Webb Study | 16 | | Table 11. Male Plus Female Willoughby Schedule and CEWAS Data and Significance: Camp Webb Study | 16 | | Table 12. Mean Willoughby Schedule (self-concept) Pre-test Scores for Females by Camp and Total Group | 18 | | Table 13. Mean Willoughby Schedule (self-concept) Pre-test Scores for Males by Camp and Total Group | 18 | | Table 14. Mean Wilderness Anxiety (CEWAS) Pre-test Scores For Females By Camp And Joined Data | 19 | |---|----| | Table 15. Mean Wilderness Anxiety (CEWAS) Pre-test Scores For Males By Camp And Joined Data | 19 | | Table 16. Male Willoughby Schecule and CEWAS Data; A Comparison of Camp Wallace and Camp Currie Pre-test Data | 20 | | Table 17. Female Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Currie Pre-test Data | 20 | | Table 18. Male Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Webb Pre-test Data | 21 | | Table 19. Female Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Webb Pre-test Data | 21 | | Table 20. Male Willoughby Schedule and CEWAS Data; A Comparison of Camp Currie and Camp Webb Pre-test Data | 32 | | Table 21. Female Willoughby Schedule and CEWAS Data; A Comparison of Camp Currie and Camp Webb Pre-test Data | 12 | | Table 22. Intercorrelation Matrix; Willoughby Schedule and CEWAS Factors Based Upon Pre-test Data of Joined Groups (N = 1151) | 23 | ### Introduction In the spring of 1990, the Hunter Education Division of the Kentucky Department of Fish and Wildlife Resources (KDFWR) and the Recreation and Park Administration Curriculum at Western Kentucky University began a joint research project. The project was the second in a series of research efforts aimed at understanding and improving KDFWR's educational offerings. The first research project was a survey of volunteer hunter education instructors in which perceptions of positive and negative motivators were determined and ranked. The self-concept and wilderness anxiety research project was designed to be a three part study conducted at Camp Wallace, Camp Currie, and Camp Webb. An experimental design was utilized to generate data at each of the three camps. Data was analyzed for significant differences between pre-test and post-test scores among randomized groups of males and females. Analysis included individual camp and between camp differences. Joined data was analyzed for overall differences and pre-test data was used to produce male and female means to be used as standards for the future interpretation of Willoughby Schedule and CEWAS scores among fifth and sixth graders. ### Purposes of the Study - 1. To investigate the impact of the KDFWR's summer camping program on the self-concept of fifth and sixth grade participants - 2. To investigate the impact of the KDFWR's summer camping program - on the wilderness anxiety of fifth and sixth grade participants - 3. To evaluate the Willoughby schedule (a self-concept instrument) and the Crume/Ellis Wilderness Anxiety Scale (CEWAS) for possible use in the gathering of data related to participants at the beginning of the camping process - 4. To generate mean Willoughby Schedule and CEWAS scores for males, females, and total groups at Camp Currie, Camp Wallace, and Camp Webb - 5. To evaluate collected data in an effort to gain a better understanding of the young people served by these camping programs with special attention to possible regional differences. Kentucky has considerable diversity between urban and rural populations and economic conditions. Such diversity is somewhat regionalized. Since the three camps operated by the KDFWR are located in three separate regions within the state and serve separate segments of the population, this natural division was used for the
purpose of data analysis (See Illustration 1, below). ### Illustration 1. Camp Service Regions It was anticipated there might be significant differences between regional self-concept and wilderness anxiety scores. ### Methodology ### Design A completely randomized experimental design was utilized. Instrumentation The Willoughby Schedule was selected as an instrument for collecting self-concept data. The Crume/Ellis Wilderness Anxiety Scale was selected to collect wilderness anxiety data. <u>Willoughby Schedule</u> - The Willoughby Schedule is a self-report instrument with a history of replications and revalidations. It has been judged to be both valid and reliable (Hestand et al. 1971, Boles 1980, Crume 1986). Crume/Ellis Wilderness Anxiety Scale - The Crume/Ellis Wilderness Anxiety Scale (CEWAS) was developed in 1984 at Western Kentucky University and contains potential sources of anxiety from both the biological and physical environments. Data from a test sample of two hundred twenty-six junior high school students were analyzed through a principal axis factor analysis. Squared multiple correlation coefficients were used as initial estimates of commonality. Factors with eigenvalues greater than unity were rotated to simple structure according to varimax criterion. Factor based scales were constructed by combining items with loadings of .35 or greater. Crombach's alpha was calculated as an estimate of internal consistency of each of the resulting scales. The estimate of internal consistency for the entire scale was .96. Each of the seven scales produced reliability estimates in excess of .80 (Crume and Ellis 1984). ### Study Sites The program content at each of the KDFWR camps is relatively standard, consisting of a set of outdoor related experiences and instruction. Camp programs are scheduled at one week intervals during the summer months. Programming is the same for males and females which are scheduled during different intervals. The camp population is divided into cabin groups of approximately twenty campers each. This system is the same for all camps. #### Sample The study sample was generated through a computerized random selection of weeks and cabins. Randomized pre-test and post-test groups of males and females were generated for each of the three camps. Pre-test and post-test sample size was planned to include approximately two hundred individuals in each of the male and female pre-test and post-test groups. Total sample size was anticipated as eight hundred individuals per camp with a total study population in excess of two thousand subjects. Pre-test subjects, whose scores would be used to produce total group male and female means, were anticipated to exceed one thousand subjects. ### Testing and Data Processing Pre-test instruments were completed by subjects the night of their arrival at camp under the supervision of a researcher. Post-test instruments were completed by subjects the night before their departure 4 under the supervision of a researcher. Completed instruments were placed in a box and subjects were told not to place their names on the answer sheets. Subjects were also told that their responses would be anonymous and that each item should be treated honestly, reflecting the subject's best judgement of personal feelings about that item. Completed answer sheets were placed in packets and labeled by date, sex, camp, and cabin. Data from answer sheets were posted on tally sheets and then entered into a computerized spread sheet for statistical analysis. ### Treatment of Data Data were treated using the SOLO Statistical Package. Descriptive statistics, T tests, and multiple regression analysis was used to test for significant differences between pre-test and post-test data for males and females. Differences between camps and joined data were also analyzed. Joined data were utilized to produce mean pre-test scores and profiles for the purposes of standardization and future use for Willoughby Schedule and CEWAS categories. ### Reporting of Findings Findings were to be reported in separate publications related to the study at each camp. A final publication where data from all studies would be merged and joined for among group and between group analysis would be published. ### Report of Findings The following paper summarized data collected in the Camp Wallace, Camp Currie, and Camp Webb studies. It also merged male, female, and total group data producing mean scores. Data for the merged groups were analyzed for significance difference between pre-test and post-test results among male and female groups and compares pre-test scores for between camp differences. Joined group data was treated to produce mean scores for males and females at each camp and total group means among all camps. ### This paper will: - 1. Provide mean scores for evaluating individual Willoughby Schedule and CEWAS scores among KDFWR camp participants - Provide an estimate of the effects of KDFWR camps on the selfconcept and wilderness anxiety of participants - 3. Add to the validity and reliability of the Camp Wallace, Camp Currie, and Camp Webb studies - 4. Add to the validity and reliability of the Willoughby Schedule and the CEWAS instruments as collectors of self-concept and wilderness anxiety data relative to rifth and sixth graders in Kentucky - 5. Add to the knowledge of individual differences among fifth and sixth graders related to regional origins - 6. Provide some basis for interpretation of the Currie/Wallace data relative to potential behavior. - 1. Provide mean scores for evaluating individual Willoughby Schedule and CEWAS scores among KDFWR camp participants ### Willoughby Schedule: Data from the Camp Wallace, Camp Currie, and Camp Webb studies were merged to produce total group mean scores. The mean score for males completing the Willoughby Schedule was 32.65. This score was slightly more negative than that of university age males registered in the Crume (1982) study. The mean score for females completing the Willoughby Schedule was 35.22. This score was also slightly more negative than that of university age females registered in the Crume (1982) study, but showed less difference than the males (See Table 1 below). Scores on the Willoughby Schedule may range from 0 to 100. The lower the score, the more positive the self-concept. The table below indicated a range of mean scores from the mid-twenties to the mid-thirties. A typical curve of Willoughby Schedule scores was found in Table 1. Comparison of Willoughby Schedule validation study (1932), Hestand, Howard, and Gregory replication (1971), Crume replication (1986), and Total Group means. | Variable | Total | Crume | Hestand | Willoughby | |----------|-------|-------|-------------|------------| | | Group | Group | Replication | Validation | | | Mean | Mean | Mean | Mean | | Male | 32.65 | 27.99 | 31.0 | 28.9 | | Female | 35.22 | 33.80 | 35.0 | 36.1 | Note: The original Willoughby Validation study (1932) and the Hestand Replication (1971) did not include minorities. The Crume Study Group (1982) contained approximately 15% minority students and the Total Group Studies (1992) contained approximately 5% minority students. Illustration 2 below. Note that scores are skewed to the low or more positive side. This type of curve was characteristic of both males and females. Males, however, tended to have slightly more positive mean self-concept scores than did females. In attempting an interpretation of an individual score, one must consider how far the score deviated from the mean in each direction. Since there ras no exact point at which a score indicates a healthy or unhealthy self-concept, distance from the mean becomes important. In the Illustration below the areas of the curve described with a (/) deviate enough from the mean that scores within this area could be cause for concern. Individuals with an exaggerated self-concept are apt to take unnecessary risks or become risky leadership models. On the other hand, a very low self-concept will cause an individual to avoid activities and, in many cases, fail or drop out. Those in charge of groups of people are better able to deal with individuals and the group as a whole if they are aware of self-concept variations. ### Illustration 2. Willoughby Schedule Score Distribution ### Crume/Ellis Wilderness Anxiety Scale: Scores on the Crume/Ellis Wilderness Anxiety Scale (CEWAS) were related to those on the Willoughby Schedule in that they became a cause 8 for concern when they deviated significantly from the mean. An individual having little or no anxiety about those things that can be harmful in an outdoor setting invits trouble. On the other hand, a person with extreme fear will avoid experiences that could be valuable. The ideal situation would be a healthy respect and behavior appropriate to the conditions. Table 2. Merged Male, Female, and Male Plus Female Crume/Ellis Wilderness Anxiety Scale Mean Scores. | Fear of: | Male
n = 441
Mean | Female
n = 462
Mean | Male+Female
n = 903
Mean | |------------------------------------|-------------------------|---------------------------|--------------------------------| | Sudden Attack | 23.37 | 30.93 | 27.26 | | Poisonous Plants | 3.31 | 3.98 | 3.65 | | Sharp Objects | 8.89 | 10.48 | 9.71 | | Venomous and
Infectious Animals | 11.08 | 17.45 | 14.36 | | Inclement Weather | 4.91 | 4.18 | 4.53 | | Water | 4.30 | 3.36 | 3.81 | | Being Lost or Alone | 11.82 | 12.24 | 12.04 | | CEWAS Total | 69.49 | 82.56 | 76.22 | n = number in sample Table 2 above indicated approximate expectations for levels of wilderness anxiety among fifth and sixth graders in Kentucky. Note that the levels of anxiety were higher for females than for males, with the exception of Inclement Weather and Water. On these two items the females had a lower mean anxiety score than did their male counterparts. ## 2. Provide an estimate of the effects of KDFWR camps on the self-concept and
wilderness anxiety of participants ### Camp Earl Wallace Study ### Males Analysis of data for males indicated a significant improvement in Willoughby Schedule (self-concept) scores. A significant improvement in CEWAS (wilderness anxiety) scores was observed in six of the seven factor areas and in the total CEWAS score. On the factor, Fear of Water, no significant difference was found (Table 3). Table 3. Male Willoughby Schedule and CEWAS Data and Significance Camp Earl Wallace Study | | Pre-test | | Post-test | | t-value | Sig. | | |------------------------------------|----------|-------|-----------|-------|---------|--------|--| | Variable | n = | x = | n = | Х = | | | | | Willoughby Schedule | 193 | 33.10 | 217 | 28.71 | 3.03 | .002 | | | Fear of: | | | | | | | | | Sudden Attack | 186 | 25.78 | 204 | 21.22 | 3.89 | .001 | | | Poisonous Plants | 186 | 3,65 | 204 | 2.96 | 2.23 | .026 | | | Sharp Objects | 186 | 10.02 | 204 | 7.42 | 4.73 | .001 * | | | Venomous and | | | | | | 001 + | | | Infectious Animals | 186 | 12.39 | 204 | 9.37 | 3.71 | .001 | | | Inclement Weather | 186 | 5.49 | 204 | 2.88 | 4.99 | .001 | | | Water | 186 | 4.41 | 204 | 3.44 | 1.94 | .052 | | | ., | 186 | 13.28 | 204 | 9.28 | 5.09 | .001 - | | | Being Lost or Alone
CEWAS Total | 186 | 75.12 | 204 | 56.57 | 5.18 | .001 * | | n = number in sample x = mean * significance of above (.05) ### Females Analysis of data for females indicated a significant improvement in Willoughby Schedule (self-concept) scores. A significant improvement in CEWAS (wilderness anxiety) scores was observed in two of the seven factor areas but not in the total CEWAS score. On the factors, Fear of Sudden Attack and Fear of Venomous and Infectious Animals, a significant difference was found (Table 4). Table 4. Female Willoughby Schedule and CEWAS Data and Significance Camp Earl Wallace Study | | Pre-test | | Post-test | | t-value | Sig. | | |---|---------------------------------|---|---------------------------------|---|---------------------------------|------------------------|--| | Variable _ | n = | X = | n = | X = | | | | | Willoughby Schedule | 231 | 36.91 | 226 | 33.55 | 2.25 | .033 · | | | Fear of: | | | | | | | | | Sudden Attack
Poisonous Plants
Sharp Objects | 222
222
222 | 32.09
4.04
10.86 | 214
214
214 | 28.48
3.59
9.82 | 2.88
1.59
1.76 | .004 ·
.111
.079 | | | Venomous and Infectious Animals Inclement Weather Water Being Lost or Alone CEWAS Total | 222
222
222
222
222 | 18.45
4.09
3.66
12.82
86.01 | 214
214
214
214
214 | 16.39
4.59
3.84
12.57
79.28 | 2.53
90
10
.31
1.88 | .011 * 366 .690 .758 | | n = number in sample x = mean * significance of above (.05) ### Males Plus Females Analysis of data for males plus females indicated a significant improvement in Willoughby Schedule (self-concept) scores. A significant improvement in CEWAS (wilderness anxiety) scores was observed in six of the seven factor areas and in the total CEWAS score (Table 5). Table 5. Male Plus Female Willoughby Schedule and CEWAS Data and Significance. Camp Earl Wallace Study | 11 . 2 1 1 . | Pro | Pre-test Post-test | | -test | t-value | Sig. | | |---------------------|-----|--------------------|-----|-------|---------|--------|--| | Variable _ | n = | x = | n = | X = | | | | | Willoughby Schedule | 424 | 35.17 | 443 | 31.18 | 3.80 | .001 + | | | Fear of: | | | | | | | | | Sudden Attack | 409 | 29.20 | 418 | 24.94 | 4.77 | .001 | | | Poisonous Plants | 409 | 3.85 | 418 | 3.28 | 2.77 | .005 * | | | Sharp Objects | 409 | 10.47 | 418 | 8.65 | 4.45 | .001 * | | | Venomous and | | | | | | | | | Infectious Animals | 409 | 15.68 | 418 | 12.97 | 4.38 | .001 + | | | Inclement Weather | 409 | 4.73 | 418 | 3.76 | 2.51 | .012 + | | | Water | 409 | 4.00 | 418 | 3.65 | 1.05 | .293 | | | Being Lost or Alone | 409 | 13.03 | 418 | 10.96 | 3.57 | .001 - | | | CEWAS Total | 409 | 81.04 | 418 | 68.20 | 4.93 | .001 * | | | | | | | | | | | n = number in sample x = mean * significance of above (.05) ### Camp Currie Study ### Males Analysis of data for males indicated a significant improvement in Willoughby Schedule (self-concept) scores. A sic ificant improvement in CEWAS (wilderness anxiety) scores was observed in five of the seven factor areas and in the total CEWAS score. On the factors, Fear of Inclement Weather and Fear of Water, no significant difference was found (Table 6). Table 6. Male Willoughby Schedule and CEWAS f ta and Significance Camp Currie Study | Variable | Pre-test | | Post- | test t- | value | Sig. | |------------------------------------|----------|-------|-------|---------|-------|--------| | | n = | Х= | n = | χ = | | | | Willoughby Schedule | 300 | 32.31 | 189 | 26.22 | 3.57 | .001 + | | Fear of: | | | | | | 201 # | | Sudden Attack | 200 | 21.13 | 189 | 15.16 | 4.36 | .001 * | | Poisonous Plants | 200 | 2.99 | 189 | 2.35 | 2.05 | .040 ' | | Sharp Objects | 200 | 7.85 | 189 | 5.97 | 2.89 | .004 + | | Venomous and | | | | | | | | Infectious Animals | 200 | 9.86 | 189 | 7.42 | 2.92 | .004 * | | Inclement Weather | 200 | 4.37 | 189 | 4.04 | .54 | .580 | | • | 200 | 4.18 | 189 | 3.21 | 1.43 | .152 | | Water | 200 | 10.46 | 189 | 8.16 | 2.63 | .008 + | | Being Lost or Alone
CEWAS Total | 200 | 64.26 | 189 | 46.26 | 2.90 | .004 ' | n = number in sample x = mean * significance of above (.05) ### **Females** Analysis of data for females indicated no significant improvement Table 7. Female Willoughby Schedule and CEWAS Data and Significance Willoughby Schedule and CEWAS Data and Significance Camp Currie Study | | Pre | -test | Post-test | | r-value | Sig. | | |---------------------|-----|---------------|------------|-------|---------|--------|--| | Variable _ | n = | x = | <u>n =</u> | х = | | | | | Willoughby Schedule | 188 | 34.74 | 177 | 35.68 | 298 | .766 | | | Fear of: | | | | | | | | | Sudden Attack | 188 | 2 9.55 | 177 | 26.49 | 1.38 | .166 | | | Poisonous Plants | 188 | 3.91 | 177 | 3.16 | 2.12 | .034 ' | | | Sharp Objects | 188 | 10.03 | 177 | 8.52 | 2.23 | .026 + | | | Venomous and | | | | | - | | | | Intectious Animals | 188 | 16.27 | 177 | 11.60 | 1.72 | .085 | | | Inclement Weather | 188 | 4.28 | 177 | 5.26 | -1.42 | .156 | | | Water | 188 | 3.00 | 177 | 3.70 | -1.35 | . 176 | | | Being Lost or Alone | 188 | 11.55 | 177 | 10.34 | 1.39 | .163 | | | CEWAS Total | 188 | 78.51 | 177 | 70.03 | 1.90 | .057 | | n = number in sample x = mean * significance of above (.05) in Willoughby Schedule (self-concept) scores. A significant improvement in CEWAS (wilderness anxiety) scores was observed in two of the seven factor areas but not in the total CEWAS score. On the factors, Fear of Sharp Objects and Fear of Poisonous Plants, a significant difference was found (Table 7). ### Males Plus Females Analysis of data for males plus females indicated no significant improvement in Willoughby Schedule (self-concept) scores. A significant improvement in CEWAS (wilderness anxiety) scores was observed in five of the seven factor areas and in the total CEWAS score (Table 8). Table 8. Male Plus Female Willoughby Schedule and CEWAS Data and Significance. Camp Currie Study | Variable _ | Pre | e-test . | Post | -test | t-value | Sig. | |---------------------|-----|----------|------|-------|---------|--------| | | n = | x = | n = | x = | | | | Willoughby Schedule | 388 | 33.49 | 366 | 30.79 | 1.52 | ,129 | | Fear of: | | | | | | | | Sudden Attack | 388 | 25.21 | 366 | 20.61 | 3.43 | .001 . | | Poisonous Plants | 388 | 3.44 | 366 | 2.75 | 2.93 | .001 . | | Sharp Objects | 388 | 8.90 | 366 | 6.53 | 3.58 | .001 ' | | Venomous and | | | | | | | | Infectious Animals | 388 | 13.00 | 366 | 10.90 | 3.04 | .001 * | | Inclement Weather | 388 | 4.33 | 366 | 4.63 | 66 | .507 | | Water | 388 | 3.61 | 366 | 3.45 | .37 | .710 | | Being Lost or Alone | 388 | 10.99 | 366 | 9.21 | 2.87 | .010 • | | CEWAS Total | 388 | 71.16 | 366 | 57.76 | 3.42 | .001 · | n = number in sample x = mean + significance of above (.05) ### Camp Webb Study ### Males Table 9. Male Willoughby Schedule and CEWAS Data and Significance Camp Webb Study | troud ab 1 a | Pre- | Pre-test | | test t | -value | Sig. | |---------------------|------|----------|-----|--------|--------|-------| | Variable _ | n = | | n = | X = | | | | Willoughby Schedule | 193 | 32.56 | 158 | 31.32 | .726 | . 468 | | Fear of: | | | | | | | | Sudden Attack | 193 | 19.79 | 158 | 20.34 | 412 | .680 | | Poisonous Plants | 193 | 8.56 | 158 | 8.36 | .252 | .080 | | Sharp Objects | 193 | 7.02 | 158 | 6.70 | .534 | .593 | | Venomous and | | | | | | | | Infections Animals | 193 | 3.31 | 158 | 2.97 | .683 | . 495 | | Inclement Weather | 193 | 10.52 | 158 | 11.42 | 930 | . 050 | | Water | 193 | 3.80 | 158 | 3.66 | . 262 | . 79- | | Being Lost or Alone | 193 | 3.50 | 158 | 4.07 | -1.09 | . 279 | | CEWAS Total | 193 | 56.18 | 158 | 57.49 | 316 | .75 | n = number in sample x = mean * significance of above (.05) Analysis of data for males indicated no significant improvement in Willoughby Schedule (self-concept) scores or in CEWAS (wilderness anxiety) scores (Table 9). ### Females Analysis of data for females indicated no significant improvement in Willoughby Schedule (self-concept) scores or in CEWAS (wilderness anxiety) scores (Table 10). Table 10. Female Willoughby Schedule and CEWAS Data and Significance Willoughby Schedule and CEWAS Data and Significance Camp Webb Study | | Ьı.е | -test | Post-test | | t-value | Sig. | |---------------------|------|-------|-----------|-------|---------|-------| | Variable _ | n = | Х = | n = | x = | | | | Willoughby Schedule | 196 | 33.69 | 176 | 36.60 | -1.68 | .091 | | Fear of: | | | | | | | | Sudden Attack | 196 | 28.96 | 176 | 29.76 | 568 | .569 | | Poisonous Plants | 196 | 13.80 |
176 | 14.07 | 343 | .732 | | Sharp Objects | 196 | 9.36 | 176 | 9.40 | 201 | .840 | | Venomous and | | | | | | | | Infectious Animals | 196 | 4.21 | 176 | 4.11 | . 284 | .777 | | Inclement Weather | 196 | 13.47 | 176 | 14.92 | -1.47 | .142 | | Water | 196 | 4.73 | 176 | 5.52 | -1.37 | .171 | | Being Lost or Alone | 196 | 4.03 | 176 | 4.11 | 164 | .869 | | CEWAS Total | 196 | 78.55 | 176 | 81.97 | 831 | . 106 | n = number in sample x = mean * significance of above (.05) ### Males Plus Females Table 11. Male Plus Female Willoughby Schedule and CEWAS Data and Significance. Camp Webb Study | Variable _ | Pre | -test | Post- | -test | t-value | Sig. | |---------------------|-----|----------------|-------|-------|---------|-------| | | n = | _X = | n = | x = | | | | Willoughby Schedule | 389 | 33.13 | 334 | 34.10 | 790 | .420 | | Fear of: | | | | | | | | Sudden Attack | 389 | 24.41 | 334 | 25.31 | 867 | .386 | | Poisonous Plants | 389 | 11.20 | 334 | 11.37 | 284 | .776 | | Sharp Objects | 389 | 8.20 | 334 | 8.17 | .007 | .939 | | Venomous and | | | | | | | | Infectious Animals | 389 | 3.76 | 334 | 3.57 | .629 | .529 | | Inclement Weather | 389 | 12.00 | 334 | 13.26 | -1.79 | .073 | | Water | 389 | 4.27 | 334 | 4.64 | .907 | .365 | | Being Lost or Alone | 389 | 3.77 | 334 | 4.09 | 923 | .356 | | CEWAS Total | 389 | 67.45 | 334 | 70.39 | 964 | . 335 | n = number in sample x = mean * significance of above (.05) - ~ Analysis of data for males plus females indicated no significant improvement in Willoughby Schedule (self-concept) scores or in CEWAS (wilderness anxiety) scores (Table 11). - 3. Add to the validity and reliability of the Camp Wallace, Camp Currie, and Camp Webb studies The results of the Camp Currie Study generally followed the results of the Camp Earl Wallace Study, with the exception of the Female Willoughby Pre-test Scores which were more positive. CEWAS Scores for this female group were also more positive in some areas. The results of the Camp Webb Study produced no significant differences when the findings were analyzed. In terms of the Willoughby Schedule, both male and female pre-test scores were more positive than than the mean pre-test scores for the joined group. These more positive self-concept scores might have mitigated the finding of significant change. The Camp Webb study group produced quite different mean pre-test scores on some categories of the CEWAS instrument. Some differences, however, were anticipated due to the rural nature of the Camp Webb students. The results of Camp Wallace, Camp Currie, and Camp Wallace Studies provided evidence of the validity and reliability of the study design as well as the ability of the design to project regional differences reflected in self-concept and wilderness anxiety scores. # 4. Add to the validity and reliability of the Willoughby Schedule and the CEWAS instruments as collectors of self-concept and wilderness anxiety data relative to fifth and sixth graders in Kentucky The results of the Camp Wallace, Camp Currie, and Camp Webb Studies indicated the ability of the Willoughby Schedule and CEWAS instruments to discriminate between levels of self-concept and levels of wilderness anxiety. The total number of subjects (pre-test n = 1151 and post-test n = 1147) provided a large enough sample to reduce the element of chance in analyzing the findings. Feedback from those administering the instruments indicated that the instruments were easy to administer and score. Results indicate that the instruments are reliable in gathering self-concept and wilderness anxiety data. ### 5. Add to the knowledge of individual differences among fifth and sixth graders related to regional origins Table 12. Mean Willoughby Schedule (self-concept) Pre-test Scores for Females by Camp and Total Group | Wallace | Currie | Webb | Total of all Camps | |---------|--------|-------|--------------------| | 36.90 | 34.74 | 33.69 | 35.22 | Table 13. Mean Willoughby Schedule (self-concept) Pre-test Scores for Males by Camp and Total Group | Wallace | Currie | Webb | Total of all Camp | |---------|--------|-------|-------------------| | 33.10 | 32.31 | 32.56 | 32.65 | Table 14. Mean Wilderness Anxiety (CEWAS) Pre-test Scores For Females By Camp And Joined Data | Variable | Wallace | Currie | Webb | Joined
Data | |---------------------|---------|---------|---------|----------------| | Vallable | n = 222 | n = 188 | n = 196 | n = 606 | | Fear of: | | | | | | Sudden Attack | 32.09 | 29.55 | 28.96 | 30.24 | | Poisonous Plants | 4.04 | 3.91 | 13.80 | 7.16 | | Sharp Objects | 10.86 | 10.03 | 9.36 | 10.12 | | Venomous and | | | | | | Infectious Animals | 18.45 | 16.27 | 4.21 | 13.17 | | Inclement Weather | 4.09 | 4.28 | 13.49 | 7.18 | | Water | 3.66 | 3.00 | 4.73 | 3.80 | | Being Lost or Alone | 12.82 | 11.55 | 4.30 | 9.58 | | CEWAS Total | 86.01 | 78.51 | 78.55 | 81.27 | n = number in sample Table 15. Mean Wilderness Anxiety (CEWAS) Pre-test Scores For Males By Camp And Joined Data | | Wallace | Currie | Webb | Joined
Data | |---------------------|---------|---------|---------|----------------| | Variable | n = 186 | n = 200 | n = 193 | n = 579 | | Fear of: | | | | | | Sudden Attack | 25.78 | 21.13 | 19.79 | 22.18 | | Poisonous Plants | 3.65 | 2.99 | 8.56 | 5.06 | | Sharp Objects | 10.02 | 7.85 | 7.02 | 8.27 | | Venomous and | | | | | | Infectious Animals | 12.39 | 9.86 | 3.31 | 8.49 | | Inclement Weather | 5.49 | 4.37 | 10.52 | 6.78 | | Water | 4.41 | 4.18 | 3.80 | 4.13 | | Being Lost or Alone | 13.28 | 10.46 | 3.50 | 9.05 | | CEWAS Total | 75.12 | 64.26 | 56.18 | 65.05 | n = number in sample Table 16. Male Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Currie Pre-test Data | Camp:
Variable _ | Wal | lace | Currie | | t-value | Sig. | |---------------------|-----|-------|--------|-------|---------|--------| | | n = | χ =. | n = | X = | | | | Willoughby Schedule | 193 | 33.10 | 200 | 32.31 | .492 | .623 | | Fear of: | | | | | | | | Sudden Attack | 187 | 25.76 | 200 | 21.13 | 3.504 | .001 ' | | Poisonous Plants | 187 | 3.65 | 200 | 2.99 | 2.079 | .037 • | | Sharp Objects | 187 | 10.02 | 200 | 7.85 | 3.513 | .001 * | | Venomous and | | | | | | | | Infectious Animals | 187 | 12.39 | 200 | 9.86 | 3.023 | .003 * | | Inclement Weather | 187 | 5.49 | 200 | 4.37 | 1.811 | .070 | | Water | 187 | 4.41 | 200 | 4.18 | .345 | .730 | | Being Lost or Alone | 187 | 13.28 | 200 | 10.46 | 3.279 | .001 ' | | CEWAS Total | 187 | 75.12 | 200 | 64.26 | 1.807 | .070 | n = number in sample x = mean * significance of above (.05) Table 17. Female Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Currie Pre-test Data | n = | <u> </u> | n = | | | - | |-----|---|---|--|---|---| | 231 | | | | | | | ΔJL | 36.90 | 188 | 34.74 | 1.479 | .139 | | | | | | | | | 222 | 32.09 | 188 | 29.39 | 2.246 | .025 | | 222 | 4.04 | 188 | 3.90 | .417 | .677 | | 222 | 10.86 | 188 | 10.03 | 1.411 | .158 | | | | | | | | | 222 | 18.45 | 188 | 16.27 | 2.607 | .009 + | | 222 | 4.09 | 188 | 4.28 | 362 | .717 | | 222 | 3.66 | 188 | 3.00 | 1.500 | .113 | | 222 | 12.82 | 188 | 11.55 | 1.588 | .112 | | 222 | 86.00 | 188 | 78.50 | 2.046 | .040 | | | 222
222
222
222
222
222
222 | 222 4.04
222 10.86
222 18.45
222 4.09
222 3.66
222 12.82 | 222 4.04 188 222 10.86 188 222 18.45 188 222 4.09 188 222 3.66 188 222 12.82 188 | 222 4.04 188 3.90 222 10.86 188 10.03 222 18.45 188 16.27 222 4.09 188 4.28 222 3.66 188 3.00 222 12.82 188 11.55 | 222 4.04 188 3.90 .417 222 10.86 188 10.03 1.411 222 18.45 188 16.27 2.607 222 4.09 188 4.28 362 222 3.66 188 3.00 1.590 222 12.82 188 11.55 1.588 | n = number in sample x = mean * significance of above (.05) Table 18. Male Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Webb Pre-test Data | Camp: | Wallace | | We | bb | t-value | Sig. | | |---------------------|---------|-------|-----|-------|---------|--------|--| | Variable _ | n = | χ = | n = | x = | · | | | | Willoughby Schedule | 193 | 33.10 | 193 | 32.56 | .358 | .720 | | | Fear of: | | | | | | | | | Sudden Attack | 187 | 25.76 | 193 | 19.78 | 1.955 | .001 | | | Poisonous Plants | 187 | 3.65 | 193 | 7.55 | -8.789 | .001 * | | | Sharp Objects | 187 | 10.02 | 193 | 7.02 | 5.093 | .001 | | | Venomous and | | | | | | | | | Infectious Animals | 187 | 12.39 | 193 | 3.31 | 12.682 | .001 + | | | Inclement Weather | 187 | 5.49 | 193 | 10.52 | -6.480 | .001 + | | | Water | 187 | 4.41 | 193 | 3.80 | 1.109 | .267 | | | Being Lost or Alone | 187 | 13.28 | 193 | 3.50 | 14.279 | .001 🕯 | | | CEWAS Total | 187 | 75.12 | 193 | 56.18 | 5.050 | .001 | | n = number in sample x = mean * significance of above (.05) Table 19. Female Willoughby Schedule and CEWAS Data; A Comparison of Camp Wallace and Camp Webb Pre-test Data | Wallace | | Webb | | t-value | Sig. | | |---------|---|---
---|---|--|--| | n = | x = | n = | | | | | | 231 | 36.90 | 196 | 33.69 | 2.185 | .028 * | | | | | | | | | | | 222 | 32.09 | 196 | 28.96 | 2.532 | .011 - | | | 222 | 4.04 | 196 | 13.81 | -16.537 | .001 - | | | 222 | 10.86 | 196 | 9.36 | 2.693 | .007 * | | | | | | • | | | | | 222 | 18.45 | 196 | 4.21 | 24.278 | .001 + | | | 222 | 4.09 | 196 | 13.47 | -12.221 | .001 . | | | 222 | 3.66 | 196 | 4.73 | -2.268 | .023 ' | | | 222 | 12.82 | 196 | 4.03 | 13.442 | .001 . | | | 222 | 86.00 | 196 | 78.55 | 1.993 | .046 * | | | | n = 231 222 222 222 222 222 222 222 222 | n = x = 231 36.90 222 32.09 222 4.04 222 10.86 222 18.45 222 4.09 222 3.66 222 12.82 | n = x = n = 231 36.90 196 222 32.09 196 222 4.04 196 222 10.86 196 222 18.45 196 222 4.09 196 222 3.66 196 222 12.82 196 | n = x = n = x = 231 36.90 196 33.69 222 32.09 196 28.96 222 4.04 196 13.81 222 10.86 196 9.36 222 18.45 196 4.21 222 4.09 196 13.47 222 3.66 196 4.73 222 12.82 196 4.03 | n = x = n = x = 231 36.90 196 33.69 2.185 222 32.09 196 28.96 2.532 222 4.04 196 13.81 -16.537 222 10.86 196 9.36 2.693 222 18.45 196 4.21 24.278 222 4.09 196 13.47 -12.221 222 3.66 196 4.73 -2.268 222 12.82 196 4.03 13.442 | | n = number in sample x = mean * significance of above (.05) Table 20. Male Willoughby Schedule and CEWAS Data; A Comparison of Camp Currie and Camp Webb Pre-test Data | Camp: | Currie | | We | ebb | t-value | Sig. | | |---------------------|--------|-------|-----|-------|---------|--------|--| | Variable _ | n = | x = | n = | x = | | | | | Willoughby Schedule | 200 | 32.31 | 193 | 32.56 | 149 | .881 | | | Fear of: | | | | | | | | | Sudden Attack | 200 | 21.13 | 193 | 19.79 | .994 | .320 | | | Poisonous Plants | 200 | 2.99 | 193 | 8.56 | -10.006 | .001 ' | | | Sharp Objects | 200 | 7.85 | 193 | 7.02 | 1.296 | .195 | | | Venomous and | | | | | | | | | Infectious Animals | 200 | 9.86 | 193 | 3.31 | 8.710 | .001 * | | | Inclement Weather | 200 | 4.37 | 193 | 10.52 | -7.916 | .001 4 | | | Water | 200 | 4.18 | 193 | 3.80 | .528 | .597 | | | Being Lost or Alone | 200 | 10.46 | 193 | 3.49 | 9.670 | .001 . | | | CEWAS Total | 200 | 64.26 | 193 | 56.18 | 1.330 | .183 | | n = number in sample x = mean * significance of above (.05) Table 21. Female Willoughby Schedule and CEWAS Data; A Comparison of Camp Currie and Camp Webb Pre-test Data | Camp: | Currie | | We | ebb | t-value | Si '. | | |---------------------|--------|-------|-----|-------|---------|--------|--| | Variable _ | n = | x = | n = | χ = | | | | | Willoughby Schedule | 188 | 34.74 | 196 | 33.69 | .685 | .493 | | | Fear of: | | | | | , | | | | Sudden Attack | 188 | 29.39 | 196 | 28.96 | .324 | .746 | | | Poisonous Plants | 188 | 3.90 | 196 | 13.81 | -16.296 | .001 | | | Sharp Objects | 188 | 10.02 | 196 | 9.36 | 1.112 | . 266 | | | Venomous and | | | | | | | | | Infectious Animals | 188 | 16.27 | 196 | 4.21 | 17.522 | .001 * | | | Inclement Weather | 188 | 4.28 | 196 | 13.47 | -11.735 | .001 * | | | Water | 188 | 3.00 | 196 | 4.73 | -3.770 | .001 ' | | | Being Lost or Alone | 188 | 11.55 | 196 | 1.03 | 11.375 | .001 | | | CEWAS Total | 188 | 78.50 | 196 | 78.55 | 001 | .989 | | n = number in sample x = mean * significance of above (.05) Table 22. Intercorrelation Matrix; Willoughby Schedule and CEWAS Factors Based Upon Pre-test Data of Joined Groups (N = 1151) | | F/1 | F/2 | F/3 | F/4 | F/5 | F/6 | F/7 | F/T | WS | |--|-------|---------------|------------------------|-------------------------------|---------------------------------------|---|--|---|--| | F/1
F/2
F/3
F/4
F/5
F/6
F/7
F/T | 1.000 | .465
1.000 | .669*
.358
1.000 | .633*
033
.581
1.000 | .411
.597
.422
.048
1.000 | .353
.295
.365
.120
.494
1.000 | .536
009
.592
.657*
.224
.390 | .657* .382 .593 .505 .435 .371 .500 1.000 | .307
.157
.231
.184
.222
.234
.268
.196 | F/1 = Sudden Attack, F/2 = Poisonous Plants, F/3 = Sharp Objects, F/4 = Venomous and Intectious Animals, F/5 = Inclement Weather, F/6 = Water, F/7 = Being Lost and Alone, F/8 = CEWAS Total, and WS = Willoughby Schedule Tables 12 through 22 project pre-test Willoughby Schedule and CEWAS scores by joining data to produce means for males and female fifth and sixth graders across the state. These tables also compare pre and post-test scores of males and females by region. Analysis of pre-test data is intended to produce the following: - 1. A preliminary standard set of means to be used in the interpretation of individual Willoughby Schedule and CEWAS scores. - $2.\ \Lambda$ statistical profile of differences between Willoughby Schedule and CEWAS scores by region Three findings are evident from the analysis of pre-test scores: - 1. There is evidence that male Willoughby Schedule and CEWAS scores may be significantly different than female scores - 2. Differences in pre-test Willoughby Schedule and CEWAS scores can be expected between regions - 3. There seems to be no significant correlation between levels of Willoughby Schedule scores and CEWAS scores by factor or total. ### 6. <u>Interpretation the Wallace/Currie/Webb data relative to potential behavior.</u> When possible, the outcomes of the above types of research should be placed in a behavioral perspective. In the past, efforts to control negative environmental behavior have centered primarily in regulations and penalties for violation. Such attempts are evidence of a lack of understanding of the underlying causes or motivational base for such behavior. One of the most thorough works on negative environmental behavior or "vandalism" is "Property Destruction: Motives and Meanings" (Cohen, 1973). In his paper, Cohen delineated five motivational categories of vandalism: acquisitive (personal gain), tactical, vindictive, playful, and malicious. A study by Ellis, Crume, Stephenson, and Blackburn (1986) examined a sixth motivational factor: wilderness anxiety. The possibility that wilderness anxiety may be a motivating factor in negative environmental behavior is found in the psychological literature on aggression. Within this body of literature, two interesting conclusions are reached: - 1. Zimbardo (1970) stated that anonymity weakens three primary mechanisms by which people control undesirable behavior: guilt, shame, and fear of reprisal - 2. Several studies concluded that stress associated with environmental factors can lead to aggressive behavior (Green and O'Neal 1969, Konecni 1975, and Baron and Bell 1976). Crume and Ellis (1984) theorized that if negative environmental behavior is a form of aggression and if wilderness anxiety is a form of stress, it would follow that an individual's propensity toward negative environmental behavior may, in part, be a function of his/her fear of the wilderness. The above studies suggest that this propensity toward negative environmental behavior may be particularly acute if anxiety leads the individual to perceive the wilderness as a threatening opponent and if he/she is able to act anonymously, which is the case in hunting and with most wilderness experiences. In examining the possible correlation between "wilderness anxiety" and "propensity toward negative environmental behavior", Ellis, Crume, Stephenson, and Blackburn (1986) found the following: - 1. The results of the study above suggests that a correlation exists between wilderness anxiety and negative environmental behavior - 2. The study also suggests that the relationship is complex, involving correlations between dimensions of the concepts rather than the concepts as a whole. - 3. People who fear sudden attack are more likely to cut or chop vegetation and kill animals. - 4. In contrast to the first set of correlations, people who fear inclement weather, water, and being lost and alone are less likely to damage the environment and vandalize symbols of authority. The scores on the CEWAS instrument relative to this study were consistent with those of the above mentioned study. If the conclusions of the above study are correct, students participating in the one week KDFWR camps should behave in a more positive environmental manor. ### Conclusions The following can be concluded from an analysis of the preceding data: - 1. KDFWR camps have a positive effect upon the Willoughby Schedule and CEWAS scores of participants - 2. Regional differences in pre-test Willoughby Schedule and CEWAS scores can be expected - 3. Pre-test Willoughby Schedule and CEWAS scores are generally lower (more positive self-concept and lower levels of anxiety) for males than for females - 4. Prior outdoor experience seems to have a positive effect upon pre-test CEWAS scores and possibly Willoughby Schedule scores but the correlation between these two factors has not been effectively tested and remains open to question - 5. There is little evidence for the hypothesis that a significant correlation exists between wilderness anxiety and self-concept - 6. If the relationship between propensity to vandalize and wilderness anxiety exists, then it would be logical to conclude that KDFWR camp programs will result in improved environmental behavior among the participants. ### Recommendations In light of the above, the following
recommendations are made: 1. Additional study of the relationship between wilderness anxiety and environmental behavior be conducted 26 - 2. Studies related to developing a better understanding of the factors influencing regional differences in self-concept and wilderness anxiety should be undertaken - 3. Findings of this study should be used to strengthen KDFWR's programs . - 4. Research related to the behavioral effects of instructional programming should be continued - 5. The KDFWR is encouraged to strengthen research relationship: with state universities. ### References - Baron, R. A. and P. A. Bell. 1976. Aggression and Heat: Mediating Effects of Prior Provocation and Exposure to an Aggressive Medel. Journal of Personality and Social Psychology, 31, 825-832. - Boles Jerry 1980. A Comparison of Alienation and Characteristics of Occupational Associate and Baccalaureate Degree Students at Community Colleges and Universities in Kentucky. (Dissertation) University of Ky. - Bultina G. L. 1981. <u>Impacts of Wilderness Camping on Youths' Self-conceptions</u>. <u>Outdoor Planning</u>. <u>Perspective and Research</u>. T. L. Napier, Ed., Kendall/Hunt Publ., U.S. - Campbell Donald and J. C. Stanley 1963. Experimental and Quasi-Experimental Designs in Research. Rand McNally Publ., Chicago. Rand and McNally Publ., Chicago. - Cohen, Stanley. 1973. <u>Property Destruction: Motives and Meanings.</u> <u>Vandalism.</u> Colin Ward Ed.. New York: Nan Nostrand. - Crume, C. T. and M. Lang 1991. A Study of the Dimensions of Selfconcept and Wilderness Anxiety. <u>Kentucky Department of Figh and</u> Wildlife Resources, Frankfort, KY. - Crume C. T. 1986. The Willoughby Schedule: A Replication Utilizing Physical Education and Recreation Majors . <u>Psychology</u> Vol. 23, No. 4:50-54. - and G. Ellis 1984. Dimensions of Wilderness Anxieties of Test: High School Students. National Recreation and Park Association, National Congress. October. - Dean W. C., W. Hart, and S. Norris 1976. An Evaluation of the Wasson Experimental Education Seminar. Notes from the Kentucky Environmental Education Master Plan Conference, Frankfort, Ky. Ellis G.D., C. T. Crume, J. Stephenson, and D. Blackburn. 1986. - Vandalism: Aggression as a Function of Anxiety. Congress of Recreation and Parks; Leisure Research Symposium. - Green, R. G. and E. C. O'Neal. 1969. Activation of Cue-Flicited Aggression by General Arousal. <u>Journal of Personality and Social Psychology</u>, 11, 289-292. - Hestand Ronald, D. Howard, and R. Gregory 1971. The Willoughby Schedule: a Replication. The Journal of Behavior Therapy and Experimental Psychiatry. No. 2. - Konecni, F. J.: 1975. Annoyance, Type and Duration or Postannoyance Activity, and Aggression: The "Cathartic" Effect. <u>Journal of Experimental Psychology: General</u>, 104, 76-102. - Pangrazi Robert 1982. Physical Education, Self-concept and Achievement. <u>Journal of Physical Education, Recreation and Dance.</u> November/December. - Patton Philip 1982. The Impact of Recreation on the Self-concept of Youth. California Parks and Recreation. November. - Rappaport Bert 1981. Program Effects of Self-concepts of Special Populations. H. Lundegren Ed., National Recreation and Park Association, National Congress. October. - Schreyer Richard, R. White, S. McCool 1978. Common Attributes. Uncommonly Exercised. Leisure Today: Journal of Health, Physical Education, Recreation and Dance. April. - Zimbardo, P. G.: 1970. The Human Choice: Individuation, Reason, and Order Versus Deindividuation, Impulse, and Chaos. Nebraska Symposium on Motivation, 1969. Lincoln: University of Nebraska Press.